
48

Focus Question: What values formed the basis of Roman society and
government?

As you read this section in your textbook, complete the flowchart below to identify
causes and effects of important events during the Roman republic. Some items have
been completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Note Taking Study Guide
THE ROMAN WORLD TAKES SHAPE

CHAPTER

5
SECTION 1

Name Class Date

E
ff

e
c
t(

s
)

C
a
u

s
e
(s

)

•
R

o
m

an
s

d
ri

ve
 o

u
t

E

tr
u

sc
an

 r
u

le
rs

.

• • • •
R

o
m

e
d

ef
ea

ts
 e

n
em

ie
s.

• •
C

o
m

m
o

n
 p

eo
p

le
 g

ai
n

ac
ce

ss
 t

o
 p

o
w

er
 w

it
h

o
u

t

w
ar

.

• • •
C

o
n

q
u

er
ed

 la
n

d
s

re
m

ai
n

lo

ya
l t

o
 R

o
m

e,
 e

ve
n

 in

tr

o
u

b
le

d
 t

im
es

.

E
v
e

n
t

•
T

h
e

R
o

m
an

 s
ta

te
 is

fo
u

n
d

ed
.

• • • •

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

49

READING CHECK

What was the basic unit of
Roman society during the
republic?

VOCABULARY STRATEGY

Find the word dominated in the
underlined sentence. What does
it mean? The word dominate
originates from the Latin word
dominus, meaning “master.” Use
what you know about the word
master to help figure out the
meaning of dominated.

READING SKILL

Identify Causes and Effects
Identify one cause and one
effect of the changes made to
the Roman senate that
increased the power of the
plebeians.

The Romans shared the Italian peninsula with Greek colonists
and with the Etruscans. The Etruscans ruled most of central
Italy for a time. The Romans admired them. They adapted the
Etruscan alphabet. They also studied Etruscan engineering.

In 509 B.C., the Romans drove out their Etruscan ruler. This
marks the founding of Rome. The Romans then set up a new
form of government called a republic. In a republic, officials
are chosen to represent the people. The most powerful govern-
ing body in the republic was the senate. Its 300 members were
patricians, or upper-class landowners. Each year, the senate
nominated two patrician consuls to manage the government.
In the event of war or other emergency, the senate might
choose a temporary dictator. During the crisis, he had com-
plete control over the government.

In the early republic, all government officials were patri-
cians. The plebeians, or common people, had very little power.
Eventually, however, they acquired the right to elect their own
officials, called tribunes. The tribunes could veto, or block, cer-
tain laws they felt would not benefit the plebeians. Although
the senate still dominated the government, the common people
had gained access to power and their rights were protected.

The family was the basic unit of Roman society. Although
women were subject to male authority, they did have certain
rights. Romans also believed in education for all children,
regardless of gender or class. Religion was also a major feature
of Roman society during this time.

By 270 B.C., Rome’s strong army controlled most of the
Italian peninsula. The basic military unit was the legion. Each
legion included about 5,000 citizen-soldiers. As the Romans
took over new territories, they treated their defeated enemies
reasonably. Conquered peoples only needed to accept Roman
leadership and follow certain laws. Then they were allowed to
keep their own customs and local rulers.

Review Questions
1. What was the most powerful governing body of the republic?

2. Who were the consuls?

Name Class Date

Section Summary
THE ROMAN WORLD TAKES SHAPE

CHAPTER

5
SECTION 1

50

Focus Question: What factors led to the decline of the Roman republic
and the rise of the Roman empire?

As you read this section in your textbook, complete the flowcharts below to record the
causes of the decline of the Roman republic and the rise of the Roman empire. Some
items have been completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Note Taking Study Guide
FROM REPUBLIC TO EMPIRE

CHAPTER

5
SECTION 2

Name Class Date

•
Fa

rm
er

s
h

u
rt

 b
y

p
ri

ce

d
ro

p
s.

•

• •
R

o
m

e
p

lu
n

g
es

 in
to

ci
vi

l w
ar

.

•
C

it
iz

en
 s

o
ld

ie
rs

 b
ec

o
m

e

p
ro

fe
ss

io
n

al
s;

 lo
ya

lt
y

is
 t

o

co

m
m

an
d

er
s,

 n
o

t
R

o
m

e.

•

•
O

ct
av

ia
n

 d
ef

ea
ts

 A
n

to
ny

an
d

 C
le

o
p

at
ra

.

•
R

ep
u

b
lic

 c
o

m
es

 t
o

 e
n

d
.

•

•
“G

o
o

d
 e

m
p

er
o

rs
”

co
d

if
y

R

o
m

an
 la

w
.

•

F
a
c
to

r
F
a
c
to

r
F
a
c
to

r

D
e
c
li
n

e
 o

f
th

e
 R

e
p

u
b

li
c

F
a
c
to

r
F
a
c
to

r
F
a
c
to

r

R
is

e
 o

f
th

e
 E

m
p

ir
e

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

51

READING CHECK

Who were Tiberius and Gaius
Gracchus?

VOCABULARY STRATEGY

Find the word suppressing in the
underlined sentence. What
does it mean? The word
suppress comes from a Latin
word that means “to press
under.” Use this word-origins
clue to help you figure out the
meaning of suppressing.

READING SKILL

Recognize Multiple Causes
How did Octavian become the
first emperor of Rome?

As the Romans extended their territory around the
Mediterranean, they came into conflict with Carthage in North
Africa. The two powers battled in three Punic Wars between
264 B.C. and 146 B.C.

Rome was committed to imperialism, or establishing control
over foreign lands. Rome also controlled trade routes, which
brought great wealth. Rich families bought large estates, called
latifundia, and forced war captives to work as slaves. The gap
between the rich and poor grew, leading to corruption and riots.

Rome needed social and political reform. Patrician tribunes
Tiberius and Gaius Gracchus were among the first to try. The
senate felt threatened, however, and in a series of riots, the
brothers and their followers were killed. This power struggle
led to a time of civil war.

Out of the chaos came Julius Caesar, successful military
commander. With Caesar’s fame, a rivalry grew between him
and another general, Pompey. Caesar defeated Pompey.
Then Caesar’s soldiers swept around the Mediterranean,
suppressing rebellions. In control, Caesar returned to Rome.
He forced the senate to make him dictator for life.

Fearing that Caesar would make himself king, his enemies
killed him. His friend Marc Antony and his nephew Octavian
joined forces to avenge Caesar. However, they soon battled
one another. Octavian defeated Antony and the senate gave
him the title of Augustus, or “Exalted One.” He became the
first emperor, marking the beginning of the Roman empire.

Augustus built a stable government. To make the tax sys-
tem fair, he ordered a census. This was a population count.
While not all of Augustus’ successors were great rulers, some
were. Hadrian was a great emperor, who codified Roman law,
making it the same for all provinces.

During the Pax Romana, Roman rule brought peace, pros-
perity, and order. People all across the empire enjoyed spectac-
ular forms of entertainment.

Review Questions
1. What is imperialism?

2. What did the Roman emperor Hadrian accomplish?

Name Class Date

Section Summary
FROM REPUBLIC TO EMPIRE

CHAPTER

5
SECTION 2

52

Focus Question: How did advances in the arts, learning, and the law
show the Romans’ high regard for cultural and political achievements?

As you read this section in your textbook, complete the concept web below to list the
effects of Rome’s cultural and political achievements. Some items have been completed
for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Note Taking Study Guide
THE ROMAN ACHIEVEMENT

CHAPTER

5
SECTION 3

Name Class Date

V
ir

g
il

w
ri

te
s

ep
ic

p
o

em
, t

h
e

A
en

ei
d

.

G
re

co
-R

o
m

an
ci

vi
liz

at
io

n
 s

p
re

ad
s.

E
ff

e
c
ts

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

53

READING CHECK

What architectural feature did
the Romans develop?

VOCABULARY STRATEGY

Find the word utilizing in the
underlined sentence. What does
utilizing mean? The word utilize
comes from the Latin word utile
meaning “useful.” Use this
word-origins clue to help you fig-
ure out the meaning of utilizing.

READING SKILL

Understand Effects Why did the
Romans develop the civil law?

Greek art, literature, philosophy, and scientific developments
had a huge influence on the Romans. Still, the greatest Roman
writers worked in Latin. In his epic poem the Aeneid, the poet
Virgil linked Rome to Greece’s heroic past. Others used poetry
to satirize, or make fun of, Roman society. Roman historians
wrote about Rome’s glorious past to renew patriotism. In phi-
losophy, Roman thinkers were impressed with the Hellenistic
philosophy of Stoicism.

Both Roman and Greek sculptors realistically portrayed
their subjects. However, the Romans also focused on individ-
ual character. Roman artists portrayed scenes from literature
and daily life in frescoes and mosaics. A mosaic is a picture
made from chips of colored stone or glass.

Another difference between the Romans and the Greeks
was their architecture. Unlike the Greeks, the Romans focused
on grandeur. They built enormous buildings to symbolize
Roman power. The Romans also improved structures such as
columns and arches. Utilizing concrete as a building material,
they developed the arched dome as a roof for large spaces.

More advances were made in engineering, which is the
application of science and mathematics to make useful struc-
tures and machines. Roman engineers built many aqueducts,
or bridge-like stone structures that carried water from the hills
into Roman cities.

In general, the Romans left scientific research to the Greeks,
who were by that time citizens of the empire. Ptolemy, the
astronomer-mathematician, proposed that Earth was at the
center of the universe. This mistaken idea was accepted in the
Western world for nearly 1,500 years.

Rome was dedicated to regulating laws and to serving jus-
tice. To protect its citizens, Rome developed the civil law. As
Rome expanded, the law of nations was established. This
applied to both citizens and non-citizens of Rome. When citizen-
ship was extended across the empire, the two systems merged.

Review Questions
1. How did Roman historians try to renew patriotism?

2. What contributions did Romans make to engineering?

Name Class Date

Section Summary
THE ROMAN ACHIEVEMENT

CHAPTER

5
SECTION 3

54

Focus question: How did Christianity emerge and then spread to become
the official religion of the Roman empire?

As you read this section in your textbook, complete the table below to show the factors
that caused the rise of Christianity and its establishment as the official religion of the
Roman empire. Some items have been filled in for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Note Taking Study Guide
THE RISE OF CHRISTIANITY

CHAPTER

5
SECTION 4

Name Class Date

Causes Effects

• Growing number of people look
 for spiritual fulfillment.

• Deep divisions exist within the
 Jewish religion.

•

•

• Jesus teaches Christian beliefs.

• Jesus is executed; apostles and
 disciples spread his message.

•

• Paul and other missionaries spread
 the word of Christianity.

•

•

• Constantine issues Edict of Milan,
 ending persecution of Christians.

•

• Rise of Christianity

• Establishment of Christianity as
 empire’s official religion

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

55

READING CHECK

Who was Paul?

VOCABULARY STRATEGY

Find the word complied in the
underlined sentence. What does
it mean? Think about what
Christians believed would hap-
pen if a person did not comply
with Jesus’ teachings. Use this
question strategy to figure out
the meaning of complied.

READING SKILL

Understand Effects Why did
some Christians become
martyrs?

Within the Roman empire, there were many religious beliefs.
Rome tolerated different religions, as long as citizens wor-
shiped Roman gods, too—including the emperor. Because
most people believed in more than one god, this did not cause
a problem for a long time.

Later, however, a division arose among the Jews. Many
began to follow a Jewish man named Jesus. They believed he
was the messiah, or anointed king sent by God. Jesus chose 12
apostles, meaning “persons sent forth,” to help him preach his
message. Jesus’ teachings led to a new religion—Christianity.

In his teachings, Jesus taught the need for justice, morality,
forgiveness, and service to others. Paul was a missionary who
spread the message of Christianity after Jesus was put to
death. Paul said that those who believed in Jesus and complied
with his teachings would be saved.

Because Christians refused to worship Roman gods, many
were persecuted. They became known as martyrs, or people
who suffer or die for their beliefs. Still, Christianity continued
to spread. In A.D. 313, the Roman persecution of Christians
stopped when the emperor Constantine issued the Edict of
Milan. This granted freedom of worship to all Roman citizens.
By the end of the century, Christianity was the Roman
empire’s official religion.

Under the Church, each Christian community and its
clergy—those who conduct religious services—were grouped
together in a diocese. Every community had its own priest
who answered to a bishop, a high Church official. Eventually,
bishops from five important cities gained more authority. They
held the honorary title of patriarch. Other bishops, such as
Augustine of Hippo in North Africa, became important teach-
ers. However, as the Church developed, differences arose. The
bishops of Rome came to be called popes, and claimed authori-
ty over all other bishops. There was also an emergence of
heresies, or beliefs contrary to official Church teachings.

Review Questions
1. What was the Edict of Milan?

2. What did the bishops of Rome claim?

Name Class Date

Section Summary
THE RISE OF CHRISTIANITY

CHAPTER

5
SECTION 4

56

Focus Question: How did military, political, social, and economic factors
combine to cause the fall of the western Roman empire?

As you read this section in your textbook, complete the chart below to list the causes
of the fall of the western Roman empire. Some items have been completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Note Taking Study Guide
THE LONG DECLINE

CHAPTER

5
SECTION 5

Name Class Date

C
a
u

s
e
s
 o

f
th

e
 F

a
ll
 o

f
th

e
 W

e
s
te

rn
 R

o
m

a
n

 E
m

p
ir

e

M
il
it

a
ry

•
G

er
m

an
ic

 p
eo

p
le

s,

fl

ee
in

g
 t

h
e

H
u

n
s,

in
va

d
ed

 t
h

e
em

p
ir

e.

•

• •

S
o

c
ia

l
P

o
li
ti

c
a
l

E
c
o

n
o

m
ic

•
Va

lu
es

 d
ec

lin
ed

.

•

•

•
G

ov
er

n
m

en
t

b
ec

am
e

m

o
re

 a
u

th
o

ri
ta

ti
ve

an
d

 o
p

p
re

ss
iv

e;

lo

se
s

su
p

p
o

rt
 o

f

p
eo

p
le

.

• • •

•

• • •
Po

p
u

la
ti

o
n

 d
ec

lin
es

d
u

e
to

 w
ar

 a
n

d

d

is
ea

se
.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

57

READING CHECK

How did Diocletian try to restore
order in the Roman empire?

VOCABULARY STRATEGY

Find the word prestige in the
underlined sentence. What does
it mean? Think about how you
may have heard the word used.
If a job gives a person a lot of
prestige, what does it give him
or her? Use the answer to this
question and your prior knowl-
edge to figure out the meaning
of the word prestige.

READING SKILL

Recognize Multiple Causes
Circle two causes below that
contributed to Rome’s decline.

1. invasions

2. corruption

3. Christianity

In about the A.D. 200s, the Roman empire began to weaken.
The golden age of the Pax Romana had ended. Rome faced
political and economic problems. A decline in traditional val-
ues and frequent invasions were threatening the empire.

Corrupt government added to Rome’s troubles. Political
violence grew. Over and over, emperors were overthrown or
assassinated by ambitious generals. Instability was the norm.

In 284, the emperor Diocletian set out to restore order. He
divided the empire into two parts. He controlled the eastern
part. A co-emperor, Maximian, ruled the western part. To help
strengthen the weak economy, Diocletian slowed inflation, or
a rapid rise of prices. He did this by establishing fixed prices
on many goods and services.

When the emperor Constantine came into power, he con-
tinued Diocletian’s reforms. He also granted religious freedom
to Christians and founded a new capital, Constantinople. This
made the eastern empire the center of power.

Although these reforms helped temporarily, they did not
stop Rome’s long-term decline. In the late 300s, a nomadic peo-
ple from Asia, called Huns, began a savage campaign across
much of Europe. This pushed other nomadic tribes into Roman
territory. Fierce battles resulted. Soon, Rome itself was under
attack. By then, the empire had already lost many of its territo-
ries. Roman power in the West was fading.

The main cause for Rome’s decline was constant invasion.
To fight back, Rome hired mercenaries, or foreign soldiers
serving for pay, to defend its borders. However, many of these
paid soldiers felt no loyalty to Rome. In addition, heavier and
heavier taxes were needed to support Rome’s military.

As Roman citizens worried about the consequences of a
declining empire, patriotism diminished. The upper class, which
had once provided leaders, now devoted itself to luxury and to
gaining prestige. In 476, Germanic warriors captured Rome and
removed the emperor. The Roman empire had ended.

Review Questions
1. What is inflation?

2. Who were the Huns?

Name Class Date

Section Summary
THE LONG DECLINE

CHAPTER

5
SECTION 5

	Chapter 5
	Section 1
	Section 2
	Section 3
	Section 4
	Section 5

